UNCLASSIFIED # AD 287 173 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED # Best Available Copy NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. # 287 173 NO OTS ## INORGANIC DIELECTRICS RESEARCH ### PROGRESS REPORT NO. II Contract No. DA-36-039-sc-89141 February 1, 1962 to May 1, 1962 Signal Corps Research Program File No. 01007-PM-62-93-93 N. J. CERAMIC RESEARCH STATION Rutgers, The State University John H. Koenig, Director ### Investigators (Full Time) E. J. Smoke C. J. Phillips E. L. Kastenbein D. A. Lupfer D. R. Ulrich R. C. Pitetti J. R. Smyth C. Breen ## Assistants (Part Time) J. Thomson W. Hoagland R. Timberlake J. Wasylyk J. Buckmelter Your comments, suggestions and criticisms on the work reported would be appreciated. Longhand notations on this sheet will suffice. Please detach and send to Dr. J. H. Koenig, Rutgers, The State University, New Brunswick, New Jersey. #### DISTRIBUTION LIST ## CONTRACT NO. DA-36-039-sc-89141 RUTGERS, THE STATE UNIVERSITY #### No. of Copies #### Destination - 1 Bell Telephone Laboratories, Murray Hill, N. J., ATTN: Dr. M. D. Rigterink - 1 B. G. Corporation, 321 Broad Ave., Ridgefield, N. J., ATTN: Mr. John A. Misteli - 1 General Applied Science Laboratories, 60 Hempstead Ave., Hempstead, Long Island, New York, ATTN: Mr. T. Bartone - 1 American Lava Corp., Chattanooga, Tennessee, ATTN: M. J. Mayfield, R. D. Dillender - 1 Raytheon Co., Microwave & Power Tube Div., Spencer Laboratory, Burlington, Mass., ATTN: Mr. Parker M. Lord - 1 Cook Ceramic Mfg. Co., 500 Prospect St., Trenton 1, N. J. - 1 Coors Porcelain Co., Golden, Colo., ATTN: Mr. Cedrick D. Brynner - 1 Frenchtown Porcelain Co., Frenchtown, N. J., ATTN: Mr. D. Luks - 1 General Ceramics Corp., Keasbey, N. J., ATTN: Mr. George S. Bachman - 1 General Electric Co., Magnetic & Dielectric Materials, Room 14, Building 3, Electronics Laboratory, Syracuse, N. Y., ATTN: Dr. E. C. Henry - 1 General Electric Co., Research Laboratory, The Knolls, Schenectady 5, N. Y., ATTN: Dr. Louis Navias - 1 Gladding, McBean & Co., 2901 Los Feliz Blvd., Los Angeles 26, California, ATTN: Mr. S. V. Saginor - 1 Globe Union, Inc., 900 E. Keefe Avenue, Milwaukee, Wis., ATTN: Mr. Parsons - 1 Du-Co Ceramics Co., Box 587, Butler, Pa., ATTN: Mr. John J. Duke - 1 Illinois Electric Porcelain Co., Macomb, Ill., ATTN: Mr. Benedict C. Giltner - 1 Lapp Insulator Co., Inc., LeRoy, N. Y., ATTN: Mr. K. E. Stettinius - 1 General Electric Co., P. O. Box 57, Baltimore, Md., ATTN: Mr. R. H. Lester - 1 Massachusetts Inst. of Technology, Laboratory for Insulation Research, Cambridge 39, Mass., ATTN: Dr. A. Von Hippel - Research, Cambridge 39, Mass., ATTN: Dr. A. Von Hippel 1 Massachusetts Inst. of Technology, Ceramics Div., Cambridge 39, Mass., ATTN: Dr. W. D. Kingery - 1 McDanel Refractory Porcelain Co., Beaver Falls, Pennsylvania - 1 North Carolina State College, Dept. of Engrg. Research, Raleigh, N. C., ATTN: Dr. W. C. Bell & Dr. W. W. Kriegel #### DISTRIBUTION LIST (CONT.) | No. o | f | |---------------|--| | Copie | | | <u>U-P-I-</u> | The state of s | | 1 - | National Ceramic Co., Trenton, N. J. | | 1 - | The Ohio State University, Dept. of Ceramic Engrg., Columbus, Ohio, ATTN: Dr. Ralston Russell, Jr. | | 1 - | National Advisory Committee for Aeronautics, Div. of Research Information, 1512 H St., N.W., Washington 25, D. C., ATTN: Mr. Bertram A. Mulcahy | | 1 - | Porcelain Products, Inc., Findlay, Ohio | | | Radio Corp. of America Laboratories, 42 Linden Lane, | | | Princeton, N. J., ATTN: Mr. Chandler Wentworth | | 1 - | Library, Rutgers, The State University, New Brunswick, N. J., ATTN: Mrs. Elizabeth Boyd | | 1 - | Mr. Frank J. Stevens, 23 Oakley Ave., Summit, New Jersey | | ī - | D. M. Steward Mfg. Co., Chattanooga 1, Tenn., ATTN: Mr. | | - | Charles M. Grether | | 1 - | Thor Ceramics, Inc., 225 Belleville Ave., Bloomfield, N. J. | | | Univ. of Utah, Dept. of Ceramics, Salt Lake City, Utah | | 1 - | Amphenol-Borg Electronics Corp., 1830 S. 54th Ave., Chicago, | | | Ill., ATTN: Mr. N. R. Kurtz | | 1 - | Westinghouse Elec. Corp., 7325 Penn Ave., Pittsburgh 8, Pa., ATTN: Mr. W. E. Blodgett | | 5 - | Commanding Officer, U. S. Army Signal Research and Develop- | | | ment Laboratory, Fort Monmouth, N. J., ATTN: SIGFM/EL-PEM | | 1 - | Headquarters, W. A. D. C., Wright-Patterson Air Force Base, | | | Ohio, ATTN: WCLTLC (Lt. J. M. Kacicy, Jr.) | | 1 - | Department of Defense, Office of the Assistant Secretary of | | | Defense, The Pentagon, Washington 25, D. C., ATTN: Dr. | | | F. P. Huddle | | 1 - | Champion Spark Plug Company, Toledo 1, Ohio, ATTN: Robert | | | J. Rea | | 1 - | AC Spark Plug Division, General Motors Corp., Flint 2, | | 1 | Michigan, ATTN: Karl Schwartzwalder | | 1 - | Raytheon Manufacturing Co., Microwave & Power Tube Div.,
Spencer Laboratory, Burlington, Mass., ATTN: Parker M. | | | Lord, Library | | 1 - | Oak Ridge National Laboratory, P. O. Box Y, Oak Ridge, | | | Tennessee, ATTN: L. M. Doney | | | Mycalex Corporation of America, 60 Clifton Boulevard, Clifton, | 1 - Electronic Mechanics Inc., 101 Clifton Boulevard, Clifton, N. J., ATTN: Dr. A. J. Monack New Jersey #### DISTRIBUTION LIST (CONT.) #### No. of Copies #### Destination 1 - Eitel-McCullough, Incorporated, San Bruno, California 1 - Nuclear Development Corp. of America, 3 New Street, White Plains, N. Y., ATTN: Frank D. McDonough 1 - Carborundum Co., Niagara Falls, N. Y., ATTN: Dr. W. Lambertson 1 - Philco Corporation, Research Division, Blue Bell, Pennsylvania, ATTN: Mr. Robert B. Murphy 1 - National Science Foundation, Washington 25, D. C., ATTN: Dr. W. Gruner 1 - Speer Carbon Company, Niagara Falls, New York, ATTN: Dr. F. Collins 1 - Corning Glass Works, Bradford, Pennsylvania, ATTN: Dr. Shaw 1 - Electric Auto-Lite Company, Spark Plug & Ceramic Group, Box 231, Fostoria, Ohio 1 - Star Porcelain Company, Box 1329, Trenton 7, New Jersey 1 - Allen Bradley Corporation, 136 W. Greenfield Avenue, Milwaukee 4, Wisconsin, ATTN: Dr. G. Economos 1 - Lockheed Aircraft Corporation, 3251 Hanover Street, Palo Alto, California, ATTN: Mr. W. A. Kozumplik 1 - E. I. duPont de Nemours & Company, Inc., Eastern Laboratory, Gibbstown, New Jersey 1 - State University of New York College of Ceramics, Alfred University, Alfred, New York, ATTN: Dr. W. B. Crandall 1 - The Glidden Company, Pemco Division, 5601 Eastern Avenue, Baltimore, Maryland, ATTN: Dr. E. E. Mueller 1 - Western Gold & Platinum Company, 525 Harbor Boulevard, Belmont, California, ATTN: Mr. Walter Hack #### PREFACE Four papers were presented at the Annual Meeting of the American Ceramic Society in New York City during the period April 31 - May 3, 1962. Their titles are as follows: - 1. Properties of Several Boron Phosphate-Silica Devitrified Compositions. - 2. Devitrified Pure Barium Titanate Dielectrics. - 3. Structural Analysis of a Boron Phosphate-Silica Glass and Its Physical Properties. - 4. Impact Strength of Glasses and Polycrystalline Ceramics. A meeting was held with representatives of the Titanium Alloy Division (TAM) of National Lead Co., the Signal Corps and Rutgers University concerning ferroelectrics barium titanate in particular, in the form of sub-micron crystals and as a glass. The progress and techniques developed by the Signal Corps and by
Rutgers University were reviewed. The TAM representatives expressed considerable interest in these types materials and have offered their services. Mr. David A. Lupfer, a physicist, has recently been added to the staff of this research project on a half-time basis. ### TABLE OF CONTENTS | | | Page | |-------|--|--| | ABSTR | ACTS | i | | | Part I - Devitrified Ferroelectrics Part II - Low Loss Boron Nitride Ceramic | i | | | Dielectrics | i | | | Ceramics | i i
i i
i i | | PART | I - DEVITRIFIED FERROELECTRICS | 1 | | | Introduction | 1
2
4
4 | | | Comparison of C.P. Solid Phase Reacted Body With C.P. Devitrified Body Capacitor Grade Devitrified Barium Titanate Summary Future Work | 6
9
16
16 | | PART | II - LOW LOSS BORON NITRIDE CERAMIC DIELECTRICS. | 18 | | | Introduction Procedure Specimens Prepared from Powdered Boron Nitride Electrical Testing at Various Humidities Surface Resistivity Measurements Preparation of J- Series Samples Power Factor and Dielectric Constant Surface Resistivity Properties Summary Future Work | 18
20
20
21
24
24
24
28
28
30 | | PART | III - STRUCTURAL STUDIES OF POLYCRYSTALLINE CERAMICS | 31 | | | Introduction Discussion Conclusion | 31
31
33 | | PART | IV - HOT EXTRUSION | 34 | | | Introduction | 311 | ## TABLE OF CONTENTS (contid) | | Experiment Work and Results Summary Future Work | 35
42
44 | |------|--|----------------------------| | PART | V - LOW LOSS MICROWAVE CERAMIC DIELECTRICS | 46 | | | Introduction Procedure Results New Compositions Summary High Frequency Properties of a Lanthanum | 46
46
47
49
51 | | | Aluminosilicate Composition | 52
53 | #### Part I #### DEVITRIFIED FERROELECTRICS #### Abstract Devitrified bodies were made and evaluated from the C.P. grade flame-sprayed barium titanate. The Curie temperature was shifted to higher temperatures, being as high as 155°C depending upon thermal history. Under certain conditions the dielectric constant retained its higher value above the Curie temperature. These results were compared to those of C.P. solid phase reacted barium titanate bodies and capacitor grade devitrified bodies. The microstructures of the bodies were investigated. The devitrified barium titanate bodies result in the formation of extremely small crystals as compared to the large ones of the solid phase reacted barium titanate. #### Part II #### LOW LOSS BORON NITRIDE CERAMIC DIELECTRICS #### Abstract A method for testing electrical properties under humidity conditions was developed. By use of surface resistance measurements it is indicated that the problem is one of a surface nature. Also some boron nitride bodies were prepared conventionally. #### Part III #### STRUCTURAL STUDIES OF POLYCRYSTALLINE CERAMICS #### Abstract Metallization of micromodule substrates was found to be compatible with thermal conditioning treatment. The two processes can be combined within a single operation to result in greatly strengthed substrates. #### Part IV #### HOT EXTRUSION #### Abstract The capability of the hot extrusion equipment was demonstrated by the extrusion of a solid slug of aluminum metal and the coextrusion of aluminum clad, glass bonded mica. However, the quality of the coextrusions was not satisfactory. An experiment showing the flow pattern of the materials during extrusion is described. #### Part V #### LOW LOSS MICROWAVE CERAMIC DIELECTRICS #### Abstract Considerable difficulty has been encountered in the preparation of the lanthanum oxide-alumina-silica type composition. The evaluation of this material with a fritting procedure and an after-fire heat treatment has resulted in ceramic bodies of low maturing temperatures, longer firing range and low power factors. With the magnesia-zirconia titania system, low loss specimens have been prepared with a dielectric constant of approximately 19 at 1Mc. ## Progress Report - Part I DEVITRIFIED FERROELECTRICS #### Introduction The most common ceramic ferroelectric barium titanate is characterized by a dielectric constant of approximately 1200 in the range from 0° to 110°C. A Curie point is reached at 120°C at which the dielectric constant rises very abruptly to 6000-8000, then decreases to some low value as the compound is no longer ferroelectric. An inversion from the tetragonal to the cubic phase takes place at this temperature. Anliker, Brugger and Kanzig¹ studied fine particles of barium titanate powder by X-ray diffraction, electron diffraction and electron microscopy. They state that the transition from the tetragonal to the cubic phase of barium titanate becomes smeared out over a temperature range which increases with decreasing particle size. If small crystals of barium titanate could be obtained in the bulk form of a ceramic body, the Curie temperature should increase. This is difficult to attain even with small crystals in the initial material since the crystals tend to grow rapidly during firing. One approach is to start with a glass, and then by proper heat treatment, control the nucleation and growth of crytals. The making of a pure barium titanate glass has been 1. M. Anliker, H. R. Brugger, and W. Kanzig, "The Behavior of Colloidal Ferro-Electrics III, Barium Titanate BaTiOs" Helvetica Physica Acta., 27 (FASC 2) 99-124 (1954). Rutgers, The State University Signal Corps Contract No. DA-36-039-sc-89141 accomplished by the flame spary technique. The barium titanate is melted at a high enough temperature, starting with fine particle sizes, and flame sprayed into a container of water, being cooled extremely rapidly. This procedure is throughly described in previous reports. TAM capacitor grade and C.P. grade barium titanate have been investigated. The flame sprayed capacitor grade barium titanate contains some incipient crystallization while the flame sprayed C.P. grade is amorphous according to X-ray diffraction, petrographic, and DTA studies. The objectives of this report are: - To fabricate specimens from the glass and to devitrify and mature these specimens during a second firing. - 2. Evaluate the electrical and physical properties of the devitrified bodies. - 3. Compare the devitrified bodies with sintered barium titanate bodies. - 4. Examine the microstructures of the devitrified houses. #### Procedure A small amount of water is added to the flame-sprayed material (-325 mesh) and pressed into discs which fire to 1/2 inch in diameter by 0.06 inches. The specimens were fabricated on a hand operated hydraulic press at 10,000 lbs. pressure. The specimens were fired in a platinum wound furnace at a rate of 7°C/minute. The firing cycle was controlled by a Minneapolis-Honeywell Program Controller containing current proportioning control and a saturable core reactor. The specimens reacted with all setter materials investigated including zirconia and platinum. A setter was made out of platinum such that the pressed specimen balanced on two small knife edges. Warping did not occur during firing. The small amount of platinum present from the knife edges was easily removed by a short grinding period using 600 grit silicon carbide paper and water. The surfaces of each disc were coated with #5052 silver preparation manufactured by the DuPont Company and fired to 760°C in an electric furnace. A bath of Dow Corning 200 fluid containing a stirring rod and heating element was used to heat the specimens while taking electrical data. The electrical properties were evaluated at 1 Kc per second on a General Radio Company Impedance Bridge, Type 615A. The microstructures were studied using the polished section technique. On a brass lap wheel with silicon carbide paper and water the specimens are ground with grain numbers 120, 240, 340 and 600. They are then ground in sequence with emery papers (0,2/0, 3/0, and 4/0) and kerosene, and polished with diamond and oil. The mounted specimens were etched with a solution of 1% HNOs and 0.5% HF. Particle size distributions, phase estimations, and camera lucida tracings were made. # Results and Discussions C.P. Grade Devitrified Bodies The bulk densities of the C.P. grade devitrified BaTiOs at 1320 $^{\circ}$ C and 1355 $^{\circ}$ C were respectively 5.16g/cc and 5.03g/cc. The dielectric constant versus temperature curves at one kc/second for the body at 1320°C and 1355°C are given in figure 1 on page 5. Their room temperature dielectric constants are between 400-500. The specimens were thermal cycled several times. The Curie temperatures as indicated by the peak in the dielectric constant-temperature curve for both bodies increased with thermal cycling. The Curie temperature for the body fired to 1320°C was increased from 135°C to 141-143°C; that of the 1355°C body was increased from 142°C to 155°C. The Curie temperature dielectric constants are between 600 and 650. Above the Curie temperature the dielectric constant does not drop off as rapidly for the 1355°C body as does that for the 1320°C body. The 1355°C fired specimen sustains its higher dielectric constant through the maximum temperature, namely 200°C. X-ray diffraction powder patterns of the devitrified 1355°C body were studied on a high temperature X-ray diffraction unit. The phase change from tetragonal to cubic occurred near the 120°C transition temperature, but over a 20 interval of 15° starting at 110°C. To further observe this behavior, the appearance of hysteresis on a cathode ray oscillograph has been investigated. The solid phase reacted bodies show their familiar hysteresis loops but at the present time however
the devitrified bodies have shown no hysteresis. The low bulk densities of the devitrified specimens may be the reason. The investigation of the unusual behavior of these bodies will continue. A camera lucida drawing, figure 2 on page 7, emphasizes the detail of the microstructure of the 1355°C body. particles or crystals (enclosed areas) are embedded in a matrix material. The hatched areas represent pores. The surface of the matrix material is more readily attacked by the etchant than are the surfaces of the crystals. particle size distribution for the 1355°C body is given in figure 3, on page 8. This represents a volume distribution as determined statistically by the point count method. Five hundred (500) counts were made and are plotted as frequency against particle size. Most crystals fall in the range from the limits of resolution to 4 microns. The phase estimation is 48.8% crystal, 26.0% matrix material, and 25.2% pore and is given in Table I on page 9. From this it would appear that 90% of the crystal volume contains particles ranging from the limits of resolution (approximately 0.2 microns) up to 4 microns. A petrographic study of the other firings will be reported next time. ## Comparison of C.P. Solid Phase Reacted Body With C.P. Devitrified Body The solid phase reacted C.P. body was fired in air at 1310°C for a two-hour soaking period, reaching a bulk density Figure 2 C.P. Devitrified 1355°C Figure 3 CRYSTAL SIZE DISTRIBUTION FOR C.P. DEVITRIFIED BaTiOs Rutgers, The State University Signal Corps Contract No. DA-36-039-sc-89141 of 5.50g/cc. The dielectric constant versus temperature curve is plotted in figure 4 on page 10, for comparison with those of the devitrified bodies. The dielectric constant verus temperature curve is typical of sintering barium titanate. Detail of the microstructure is shown in the camera lucida tracing in figure 5 on page 11. The crystal size destribution is given in Figure 6 on page 12. The crystals are considerably larger as compared to those of the devitrified bodies. In the devitrified bodies most crystals were in the size range from the limit of resolution to 4 microns. The grain size in the solid phase reacted body fails between 10 and 80 microns. The pore to non-pore ratio was determined as 19.7% pore and 80.3% non-pore given in Table I on page 9. The crystal to glass ratio was not determined since it was difficult to use the point-count method, the only possible glass being crystal boundary material, which is very little. Table I Phase Estimation | | Body | | Void (%) | Crystal
(%) | Matrix
Material
(%) | |------|-------------|---------|----------|----------------|---------------------------| | C.P. | Devitrified | -1355°C | 25.2 | 48.8 | 26.0 | | Cap. | Devitrified | -1360°C | 31.4 | 51.6 | 17.0 | | C.P. | Sintered | -1310°C | 19.7 | 80.3 | and park does park | ## Capacitor Grade Devitrified Barium Titanate The devitrified body made of capacitor grade BaTiO σ reached a maximum bulk density of $\mu.79g/cc$ at 1360°C. Its Rutgers, The State University Signal Corps Contract No. DA-36-039-sc-89141 Figure 5 Solid Phase Reacted 1310°C Figure 6 CRYSTAL SIZE DISTRIBUTION FOR C.P. SOLID PHASE REACTED Batios Rutgers, The State University Signal Corps Contract No. DA-36-039-sc-89141 Curie temperature was shifted to $141\,^{\circ}\text{C}$ as shown in Figure 4 on page 10. There are two ranges of particle size distribution for this body, which are given in Figure 7 on page 14. One is from the limit of resolution to 4 microns and the other from 4 to 12 microns. The latter is attributed to the incipient crystallization present in the capacitor grade flame-sprayed material while the former to nucleation and crystal growth from the glass present. The particle size distribution of this body is very non-uniform as compared to those of the C.P. grade 1355°C and 1320°C devitrified bodies which are made from a more glassy materail. The phase estimation of the relative amounts of glass, crystal, and void is given in Table 1 on page 9 as 51.6% crystal, 17% glass, and 31.4% porcs. A comparison of the particle or crystal size distribution of the C.P. solid phase reacted material, C.P. devitrified and capacitor devitrified is shown in Figure 8 on page 15. The solid phase reacted material results in a large percentage of crystals in the 10-40 micron range as would be expected. In the case of the devitrified bodies, the crystals are much smaller with the C.P. grade exhibiting approximately 90% of the crystals finer than 4 microns. Obviously the devitrified process results in much finer crystal size in barium titanate. Figure 7 CRYSTAL SIZE DESTRIBUTION FOR CAPACITOR GRADE DEVITRIFIED BaTios Rutgers, The State University Signal Corps Contract No. DA-36-039-sc-89141 #### Summary Devitrified bodies were made and evaluated from the C.P. grade flame-sprayed barium titanate. The Curie temperature was shifted to higher temperatures. This was as high as 155°C depending upon thermal history with the dielectric constant remaining higher above the Curie temperature then below under certain conditions. The crystal size distribution was found to be between the limits of resolution and 4 microns. This is extremely small as compared to the crystal size distribution of the solid phase reacted C.P. grade material, which was between 10 to 80 microns. The capacitor grade crystal size distribution is much less uniform than that of the C.P. grade devitrified barium titanate. Two-regions of crystal size distribution are shown: Limits of resolution of 4 microns and 4 to 12 microns. Thus the C.P. barium titanate glass is prepared into bodies and devitrified in a subsequent firing result in the formation of extensively small crystals resulting in an increased Curie temperature and a higher dielectric constant remaining above the Curie temperature as compared to below it. #### Future Work - 1. Work is in progress to increase the bulk densities of the devitrified bodies. - 2. The behavior of the dielectric properties versus temperature, expecially in the Curie temperature region, will be further investigated. - 3. The crystallization of the C.P. glassy material will be further investigated in order to determine the optimum time-temperature conditions for the attainment of small crystals. Progress Report - Part II LOW LOSS BORON NITRIDE CERAMIC DIELECTRICS #### Introduction Boron nitride, in solid and powder form, has a hexagonal crystalline structure similar to graphite. The solid form is a dense, strong, self-bonded body whose properties are directional because of the partial orientations of the plate-like crystals during fabrication. The most interesting property is the excellent electrical properties including high resistivity, low loss and high dielectric strength, even at elevated temperatures. At low and moderate temperatures its resistivity approximates that of high alumina ceramics. Under conditions of very high relative humidity, its resistivity is somewhat lower. Its dielectric strength is in excess of 250 volts per mil. At high frequencies, the dielectric constant of boron nitride does not vary in the temperature range between 75° and 900°F. Tables I and II show the electrical properties as reported by the Carborundum Company. Rutgers, the State University Signal Corps Contract No. DA-36-039-sc-89141 Table I ELECTRICAL PROPERTIES | D: | issipation | Factor | Die1 | ectric | Constant | | |-----------|------------|----------------|---------------------------|---------------|-------------|-------| | Frequency | 75°F | 600 ° F | 900°F | 75 ° F | 660°F | 900°F | | c/s | | А | Direction | | | | | 102 | 0.00103 | 0.032 | 1.0 | 4.15 | 4.4 | 9.0 | | 104 | 0.00042 | 0.0043 | 0.1 | 4.15 | and day pag | 4.5 | | 106 | 0.00020 | 0.0012 | 0.0056 | 4.15 | | 4.25 | | 108 | 0.000095 | | one filtr one any one gag | 4.15 | one and one | 4.15 | | | | В | Direction | 1 | | | | 1010 | 0.0003 | 0.0004 | 0.0005 | 4.80 | | 4.80 | A Direction - Measured parallel to molding pressure B Direction - Measured perpendicular to molding pressure Table II RESISTIVITY vs. HUMIDITY | R. H.% | Resistivity at R.T. (ohm-inches) | |--------|----------------------------------| | 20 | 3.9×10 ¹¹ | | 50 | 2.9×10 ¹⁰ | | 90 | 1.9x10 ⁹ | The above table will be used as a reference later in this report and the reports that follow. Rutgers, The State University Signal Corps Contract No. DA-36-039-sc-89141 It is obvious that the electrical properties are excellent and are in the ultra low loss range, however, they are markedly effected by moisture. The Signal Corps have noted that electrical properties deteriorate quite readily under high humidity conditions. This limits the use of boron nitride as high frequency insulation. The overall objectives of this work is to attempt to find a way of minimizing or eliminating this effect of humidity on electrical properties, while retaining these excellent properties. This report deals with two approaches to the overall problem. They are 1) to develope a method of determining and evaluating the effect of humidity on the electrical properties of boron nitride and 2) to develope bodies retaining the desirable properties of boron nitride yet eliminating the effect of humidity. #### Procedure ## A. Specimens Prepared from Powdered Boron Nitride Various attempts were made to prepare a BN body by conventional methods. The raw materials for this phase was obtained from the Carborundum Company in the form of acid washed trimmings from their hot pressed materials. Its composition is listed below. Table IV | Composition | | Wt% | |---|--------|---------------------------------------| | BN
B203
Alkaline earth
Al203 and SiO2
C | oxides | 99.50
0.05
0.10
0.21
0.05 | The powder was dry pressed into various sized piece and fired to various temperatures to determine the best maturing temperature. It was found that bodies fired
between 2150°F and 2350°F had the best properties. Also some sample were fired in a nitrogen atmosphere but these didn't mature at temperature as high as 2800°F. ## B. Electrical Testing at Various Humidities (Power Factor and Dielectric Constant) The procedure consists of conexting heavy leads from a standard Q meter (Boonton 260-A) to a sample in a scaled jar. The jar is 3 1/2 inches in diameter by 6 3/4 inches high. They are scaled by means of a screw cap. The sample holder consists of two pieces of metal clamped to the leads which extended through the top of the jar. These leads are then conexted to the Q meter by use of heavy steel wires. The set up is shown in Figure 1 page 22. To attain the necessary range of humidities in the jars a solution of glycerol and water in various proportions is used as listed below. Table III Glycerol-Water Mixture Relative Humidity at 25°C | Wt% Glycerol | Relative Humidity % | |------------------------|----------------------| | 0 | 100
97.1
92.7 | | 25
35
50
60 | 85.2
73.3
62.3 | | 7 5
83
98 | 33.8
16.9
1.7 | Figure 1 The solutions reach quilibrium in approximately 1 hour in the sealed jar and all measurements are made after their period of time. There are two sets of measurements necessary to obtain the power factor and the dielectric constant. They are the measurements of the C and Q for the sample holder and these C and Q for the sample in the sample holder. The power factor (P.F.) and dielectric constant (K) are determined in the following way. - 1. Sample Holder Parameters: - a. Perform the standard Q meter tests with only the sample holder connected to the Q meter. - b. Find $C_{\rm H}$ and $G_{\rm H}$ as follows: $$C_{H} = (\triangle C) = (C_1 - C_2)$$ $G_{H} = C_1(\triangle Q)$ Q_1Q_2 $C_{H}=(\Delta C)=(C_{1}-C_{2})$ $G_{H}=\frac{C_{1}(\Delta Q)}{Q_{1}Q_{2}}$ $C_{H}=$ Capacitance of holder $G_{H}=$ Conductance of holde. - 2. Sample in Sample Holder: - a. Perform the standard Q meter tests with the sample in the sample holder. b. Find $$C_{t}$$ and $\frac{G_{t}}{\omega}$ as follows: $$C_{t} = (\Delta C) = (C_{1} - C_{2}) \frac{\omega}{\omega} = C_{1} \Delta Q$$ Ct- Capacitance of sample and holder $\underline{G_t}$ - Conductance os sample and holder 3. Find K and P.F. as follows: $$K = \frac{(C_t - C_H) t}{(.1766) d^2}$$ $$P.F. = \frac{\left(\frac{G_t - G_H}{\omega}\right)}{(C_t - C_H)}$$ It was decided that in order to find an answer to the overall problem a better understanding of the material as produced industrially was necessary as this information was not available. For this reason electrical measurements were taken on an industrial sample by the method stated above. ### C. Surface Resistivity Measurements The surface resistivity tests were taken in order to determine whether this effect of humidity was due to surface effects only. The surface resistivity of the industrial material and those prepared from powdered B.N. were measured with a wheatstone bridge capable of measuring resistance up to 10¹² ohms. The specimens were placed in the jars described in (B) above with a slight modification in the sample holder. #### Results #### A. Preparation of J- Series Samples As stated above many bodics were prepared by conventional methods, but most of the specimens crumbled when handled and all dissolved in water. These samples were not as dense or as hard as the industrial hot pressed specimens. Sample J-5 of the prepared powdered boron nitride exhibited the best properties of all the samples prepared but was not as stable as the hot pressed industrial. The density of J-5 was determined very crudly by the weight of the sample and then determining its volume. Absortion test couldn't be prefored because the sample would dissolve in water. The density was found to be 1.95 gm as compared to 2.10 gm of hot pressed sample. ## B. Power Factor and Dielectric Constant In this phase the P.F. and K of the industrial sample were measured under various humidity conditions as described above. The purpose of this was to obtain a curve to use as a reference. Specimen J-5 of the prepared powdered boron nitride was measured under the same conditions to determine whether specimens of equal quality to the hot pressed material could be attained. It was felt that in order to solve the problem it would first be necessary to determine the quality that could be attained from powdered boron nitride. In Table V the electrical properties of both types materials are presented. The data is plotted in Figure 2 and 3 on pages 26 and 27. This data was taken after the specimens were allowed to remain for one hour in the humidity jars, this time being necessary for humidity equilibrium. Table V | | | Industrial Hot
Pressed BN | | | |----------|---------|------------------------------|---------|------------------------| | Humidity | P.F.(%) | K | P F.(%) | Ķ | | 93% | 42.00 | easurcable 3.1 | 63.0 | 7.6 | | 85% | 21.00 | 6.3 | 27.5 | 6.2 | | 73% | 9.75 | 6.8 | 12.5 | 5.5 | | 67% | 1.90 | 7.8 | 2.5 | 4.1 | | 44% | .21 | 4.6 | •32 | 3.95 | | 34% | .15 | and the God | .20 | the profession and was | | Dry | •09 | 5.15 | •105 | 5.15 | The large difference in the power factor at 93% R.H. between the hot pressed and sintered samples is probably due to greater voids in the sintered peice. These greater Figure 2 POWER FACTOR vs. RELATIVE HUMIDITY AT ROOM TEMPERATURE confidence some Figure 3 DIELECTRIC CONSTANTS vs. RELATIVE HUMIDITY AT ROOM TEMPERATURE void space is varified by the lower density aquired with the sintered sample. ## C. Surface Resistivity Properties Surface resistivity measurements were taken in an attempt to determine the mode or reason for the deterioration of electrical properties in a humid atmosphere. It was reasoned that it should be due to a surface phemonemon, as can be seen in Figure 4 on page 29, there is a definite change in surface resistivity at 100% relative humidity in both the hot pressed sample and in the J-5 specimen. Also it can be seen that the hot pressed sample levels off after approximately one hour (time required to reach equilibrium in P.F. measurements). At relative humidities of 75% and 50% if there is any difference, the value of surface resistivity after an hour is higher than 10^{12} ohms. The larger difference in curves from 5 minutes to 60 minutes is attributed to the low density thus open pore volume of the sintered specimen. Thus in the case of the hot pressed specimen the resistivity reached the same value but only after one hour exposure. However, the fact that the resistivity is the same for both types of material after the hour exposure indicates that the surface of the hot pressed specimen has been effected and possibly to the same degree as the sintered specimen after 10 minutes. #### Summary From the work thus far it has been indicated that the problem of the deterioration of the electrical properties Figure 4 SURFACE RESISTANCE vs. TIME AT 100% R. H. Rutgers, The State University Signal Corps Contract No. DA-36-039-sc-89141 of boron nitride in a humid atmosphere is a surface phenomenon. This is illustrated by the more rapid decreases in resistivity of the porous sintered specimen as compared to the impervious hot pressed specimen along with the equalization of this property for both materials after one hour exposure to 100% relative humidity. It is further indicated by the poor power factor of the sintered specimen at all humidities down to rather low humidities. The electrical properties of hot pressed boron nitride are appreciably effected by humidity as low as 30% relative humidity. #### Future Work - 1. Continue study to learn mechanisms of electrical deterioration under high humidity conditions. - 2. Continue study of glass-boron nitride type bodies - a. Investigate wettable glasses - b. Investigate sintering type firing - c. Investigate hot pressing. Progress Report - Part III STRUCTURAL STUDIES OF POLYCRYSTALLINE CERAMICS Factors Effecting Mechanical Strength of Ceramic Materials #### Introduction . This report is the sixth of a series dealing with the mechanical strength of ceramic materials fabricated as micromodules. The work here reported shows, at least for the American Lava Al 614 wafers, that metallization is not incompatible with thermal conditioning. Indeed, it was found that the two processes could be combined within a single operation. #### Discussion The process of thermal conditioning as applied to micro-modules has been discussed in reports one through five of this series. Alumina wafers have been strengthened more than 60% and the strength of a titania body has been more than doubled. Dimensions, camber, and electrical properties remained well within tolerance limits for all bodies tested. As components of complete electronic devices, substrates must be metallized in a pattern appropriate to their function. The metallizing composition and the method of application are determined not only by wafer composition but by other factors as well. In all cases the metallizing must be fired on and matured over an extended period of time. If the firing temperature is greater than that at which thermal conditioning has been carried out, it is to be expected that the effects of conditioning will be reduced or nullified. For this reason it was important to observe the effects of thermal conditioning when added as the terminal phase of the metallizing procedure. Accordingly, 20 AL AL614 (94-96% Al203) wafers were metallized with compound 80-20 Pt-Pd requiring a firing temperature of 2550°F. At completion of the 45 minute maturing period, the wafers were removed from the furnace and quenched in a stream of cool air for 1 minute at a distance of 5 inches from the blower orifice. Table I is a summary of strength test results. Table I | | As rec!d | Thermal
Conditioning
after
metallization | Thermal Conditioning at 2500°F -no metallization |
---|--|---|--| | MOR
Max.
Min.
Range
Sample size
within 10% | 34,000 psi
47,100
16,000
31,100
25 | 47,100 psi
63,300
24,300
39,000 | 55,400 psi
71,300
35,300
36,000 | | # within 20% % greater tha as rec!d MOR | .n | 10
39% | 8
63% | These results are most encouraging. Examination of the sample statistics and the thermal conditioning curve led us to the conclusion that the temperature of the wafers at start of quench was approximately 2375°F. This means that during removal from furnace the temperature drop was some 175°F. A reduction of temperature drop to 50°F would permit conditioning at the optimium temperature of 2500°F at start of quench. Thus there is no reason why these wafers, after metallization, cannot be increased in strength by the expected 60%. #### Conclusion R.C.A., Somerville Division, has suggested that a seminar be conducted to instruct industry in this application of thermal conditioning. If substrate vendors show sufficient interest, a seminar will be scheduled for the earliest possible date. # Progress Report - Part IV HOT EXTRUSION #### Introduction The primary objective of this study is to produce barium titanate by hot extrusion which will be comparable or superior in quality to that which has been produced by hot pressing. An extrusion process is considered to be more desirable than hot-pressing for production purposes. Although the primary effort in this work is to be directed toward the extrusion of barium titanate, the information obtained in this study should be applicable to the hot extrusion of numerous other ceramic materials. The original extrusion attempts in this study were performed at Extrusions Inc., in Caldwell, New Jersey and were described in an earlier report.² This work was sufficiently successful to institute a program at Rutgers for the purpose of pursuing the investigation further. ^{1.} A. Brown and R. Fisher, "Properties of Hot-Pressed Barium Titanate", USARDL Technical Report 2196, April 1961, U.S. Army Signal Research and Development Laboratory, Ft. Monmouth, New Jersey. ^{2. &}quot;Development of Ceramic Dielectrics", Progress Report No. V, Contract No. Da-36-039-sc-78084, September 1 to December 1, 1959, School of Ceramics, Rutgers, The State University, New Brunswick, New Jersey. The equipment and procedures used in the present investigation were described in the previous progress report.³ In that report, three attempts to extrude a glass bonded mica composition in 1018 carbon steel cans were described. Successful extrusion was not obtained. Glass bonded mica was chosen for this work as it is known to be extrudable at fairly low temperatures. Since the equipment being used had not been tested previously it was felt that the use of a material of known extrusion characteristics would be helpful in this preliminary work. #### Experimental Work and Results Since, attempts to coextrude the glass bonded mica composition in 1018 carbon steel was not successful, it was decided to investigate a metal capable of being extruded more readily. This was deemed necessary to demonstrate whether or not the present equipment design was capable of successful extrusion under the proper conditions. The metal chosen for this work was aluminum since it is commercially extruded at temperatures from 650° to 950°F and the glass bonded mica should extrude at approximately 1000°F. The grade of aluminum recommended for extrusion by Alcoa was grade 1100F. ^{3. &}quot;Inorganic Dielectrics Research", Progress Report No. 1, Contract No. DA-36-039-sc-89141, November 1, 1961 to February 1, 1962, School of Ceramics, Rutgers, The State University, New Brunswick, New Jersey. The first experiment in this scries was performed using a solid aluminum billet rather than an aluminum coextrusion can. This was done to demonstrate whether the equipment was capable of extruding the aluminum itself. Thus, if the aluminum could be extruded by itself but not as a coextrusion can with the glass bonded mica, it would indicate that it was the ceramic and not the metal which was defeating the extrusion. Extrusion of the solid aluminum billet was acomplished at room temperature and a gauge reading of approximately 108,000psi. The die and extrusion barrel were lubricated with a mixture of stearic acid and graphite. This extrusion was apparently of good quality having a uniform diameter and a smooth surface. Next a series of extrusion experiments were performed with glass bonded mica in aluminum coextrusion cans. The design of these cans is shown in Figure 1 on page 37 and pertinent data for all extrusions are given in Table I. The first extrusion (Run #5) was performed at room temperature with the glass bonded mica powder having been hand-tamped into the aluminum can prior to extrusion. At the maximum gauge reading of 125,000psi only about a 1" long extrusion occurred. However, the aluminum coextrusion can had undergone considerable flow within the extrusion barrel since the side walls of the can were approximately twice as thick as they had been originally. It was felt Figure 1 ALUMINUM COEXTRUSION CAN COMPLILATION OF HOT EXTRUSION DATA Table I | | psi) Remarks | Smooth, uni-
form diameter
extrusion.
Only extruded | about 1" length. Obtained co- | extrusion but
metal cladding
ruptured and
wall thickness | very irregular
Essentially | the same as
Run #6.
Essentially | the same as
Run #6
Extrusion | results were
very similar
to Run #6.
Marker layer
movement showed | that central portion of core material exhibited large amounts of flow | |--------------------------|--|--|-------------------------------|---|-------------------------------|---------------------------------------|------------------------------------|---|---| | (o F) | Gauge
eading At
xtrusion (| 108,000 | 83,000 | | 83,000 | 83,000 | 83,000 | | | | Preheat Tempeeature (or) | Core
Material | ıemperature
Room | 1100 | | 006 | 1100 | 006 | atterns | | | Preheat | Coextrusion Can | Room | 1100 | | 006 | Коош | 006 | observing flow patterns | 9141 | | Materials | Core
Material
um billet ¹ | Glass Bonded
Mica | Glass Bonded
Mica | | Glass Bonded
Mica | Glass Bonded
Mica | Glass Bonded
Mica | 1100F
layers for | sity
DA-36-039-sc-89141 | | Mate | Coextrusion Core Can Materia Solid Aluminum billet | Aluminum | Aluminum | | Aluminum | Aluminum | Aluminum | 1
A11 aluminum used was type
2This run contained marker | Rutgers, The State University
Signal Corps Contract No. DA- | | | Extrusion Run # | ٧ | 9 | ٢ | s w | 8 | 92 | ¹ A11 alumin
2This run c | Rutgers, Tr
Signal Corr | that hand-tamping of the mix into the coextrusion can did not result in effective compaction. As a result, the inward movement of the sidewalls of the coextrusion can was relatively unopposed during the initial stage of application of extrusion pressure. This observation led to devising a set-up for pressing the ceramic material in the coextrusion can at higher pressures. Since the cans were made of aluminum, they had to be supported to keep them from distorting under compacting pressure. The next extrusion (Run #6) was performed with an aluminum coextrusion can into which the glass bonded mica mix had been compacted at 10,000 psi. The can containing the material was heated to $1100\,^{\circ}\text{F}$ with a 1/2 hour soak and then transferred to the extruder barrel. Upon application of pressure a rather sharp report was heard and extrusion occurred at a gauge reading of approximately 83,000 psi. Coextrusion did occur and a length of about 9" was extruded. However, the extrusion was not of good quality. The aluminum cladding was ruptured in a number of places and the wall thickness of the aluminum cladding was very irregular. The report which was heard was believed to have been caused by the leading end of the extruded column blowing off. This was surmised to be a result of the glass bonded mica tending to extrude more readily than the aluminum and to low tensile strength of the aluminum. After the leading end of the extrusion blew off, the glass bonded mica apparently extruded through the aluminum pipe formed by the extrusion since a considerable amount of glass bonded mica spaghetti was obtained. This spaghetti was remarkably round and uniform in diameter. After extrusion, the slug remaining in the extrusion barrel and some of the extruded material were cross-sectioned. The following parts are shown in Figure 2: a cross-section of the slug left in the extrusion barrel; cross-sections, both parallel and perpendicular to the extrusion direction, of a coextruded portion; an exterior view of a length of the extruded portion; and a piece of the glass bonded mica spaghetti. The next extrusion attempt (Run #7) was performed under the same conditions as Run #6 except the aluminum can containing the glass bonded mica was only heated to 900°F. The results of this extrusion were almost identical to that of Run #6 except the glass bonded mica was apparently underfired and the spageetti was of poor quality. Since lower extrusion temperature did not seem to enhance the extrusion, it was decided to heat the glass bonded mica but not the aluminum coextrusion can as the tensile strength of the aluminum would be higher at low temperature. A slug of glass bonded mica was cold-pressed and machined to fit inside the aluminum can. The glass bonded
mica was heated to 1100°F with a half-hour soak and placed in the extrusion assembly. This extrusion (Run #8) was very similar to Run #6. In order to study the flow pattern of the materials, a specimen was prepared in which a small amount of a coloring FIGURE 4 Cross-section of Coextrusion Can After Extrusion Run #9 FIGURE 2 Pieces Obtained From Extrusion Run #6 oxide was mixed with a small quantity of the glass bonded mica and thin layers of the colored material were added during the cold-pressing of the slug. Colored rings were also painted on the interior of the aluminum can. The markings were located approximately as shown in Figure 3. After extrusion, the markings on the can itself were rather indistinct and hard to analyze. However, the colored layers within the glass bonded mica were very clear. This assembly was heated to 900°F before extruding. A picture of a crosssection of the slug remaining in the extrusion barrel after extrusion is shown in Figure 4. The layer nearest the die was entirely extruded. The remaining two layers show that the central portion of the material exhibited by far the greatest amount of flow. It is also indicated that the material immediately adjacent to the can underwent somewhat more movement than the material a small distance in from the can. The large flow of the center portion probably occurred or at least was enhanced as a result of the glass bonded mica rupturing through the aluminum cladding. Studies of flow patterns may prove to be of considerable value in evaluating the effects of die or extrusion can design changes in future work. #### Summary Coextrusion of ceramic cores with metal cladding was accomplished. However, the quality of the extrusions were poor with the cladding thickness being very irregular. With Colored Layer Colored Layer Colored Layer Can marking ring Colored Layer Can marking ring Colored Layer Can marking ring the thin-walled (1/8") cans used in this work, it is apparent that there is a considerable tendency for these walls to flow inward during extrusion. It was also apparent that the greatest volume of material that extruded came from what was originally the central portion of the extrusion blank. It appears that the use of thicker walled coextrusion cans is desirable. It is believed that this will be advantageous in two ways. First, it may help to prevent the movement of the walls of the can in toward the center. Second, it may more nearly balance the relative volumes of ceramic and metal being extruded. If every portion of the original extrusion blank moved at the same rate during extrusion, it would be relatively simple to calculate the coextrusion can dimensions needed for a given cladding thickness. However, with the central portion of the ceramic material moving more than the outer portions (this is not unusual in normal, room temperature ceramic extrusions), a thicker walled can may be necessary in order to get the proper amount of metal to extrude as cladding. A metal cladding of high tensile strength appears desirable in order for it to withstand the pressure developed within the extruded portion by transmission of the extrusion pressure down through the ceramic core which may act essentially as a fluid under extrusion conditions. #### Future Work 1. Aluminum coextrusion can having a wall thickness of approximately 3/8" rather than 1/8" are being made to see if the increased wall thickness will effectively combat the bursting which occurred in the present work. - 2. A number of Monel metal extrusion blanks and coextrusion cans are being made for use in the extrusion of barium titanate. The solid blanks of the Monel metal will be used first to check the extrusion characteristics of the metal itself prior to attempting coextrusion with the barium titanate. - 3. More 1018 carbon steel cans will be made for use in the extrusion of barium titanate. # Progress Report - Part V LOW LOSS MICROWAVE CERAMIC DIELECTRICS #### Introduction The solution of this problem is to develop low loss insulation with a dielectric constant of 15 and a power factor not to exceed 0.004 at microwave frequencies and at temperature between -50 and +300°F. The dielectric constant is above that of the recognized range for insulation. In earlier work dielectric properties were measured and reported for various compositions. The main problem in preparing these compositions by either hot-pressing or solid-state reactions was that they had a short firing range. This problem had to be alleviated before reproduceable results could be obtained. In an attempt to increase the firing range, the composition was pre-reacted. The material was fired to a temperature where it was fluid and then quenched in water. The quenched material was analysed for compounds, crushed, screened and then pressed into discs and fired. #### Procedure The compositional body K15+2 was prepared in the way explained in earlier reports. The prepared material was placed in a platinum crucible with a cover and heated in an induction furnace. #### Results The composition started to become fluid at 1570°C. After soaking the melt for 15 minutes the entire crucible was placed into a pan of water. X-ray analysis revealed that the melt was mostly glass with only cristobalite remaining in the crystalline form. The material was then crushed in a mortar and pestle and passed through a 100 mesh screen. Discs were prepared in 3/8" dies and then were fired to various temperatures using draw trails in an electric furnace. The dielectric properties at 1 megacycle and various firing temperatures are listed below. | Tem.°+ | <u>K</u> | Tan S | |--------|----------|--------| | 2180 | 12.35 | .00130 | | 2200 | 11.60 | .00147 | | 2210 | 12.00 | .00192 | | 2220 | 11.65 | .00186 | | 2240 | 13.00 | .00130 | | 2280 | 11.70 | .00133 | | 2310 | 11.36 | .00148 | | 2320 | 11.70 | .00276 | | 2350 | 11.60 | .00178 | The best firing temperature was at 2240°F. The material prepared in this way had a very long firing range. The discs were X-rayed and a polished section was made. The results indicated that La203, 1La203, 2S102; La203-S102 and cristobalite were present but that a large percentage of glass remained in the discs. Since the discs were drawn out of the furnace and not allowed to cool slowly, the amount of glass in the discs would probably remain high. Furthermore allower tan 8 and a higher dielectric constant was obtained for the same composition by the hot-pressing technique previously reported. Thus, the conclusion that was drawn from these two conditions was that the discs contained a large amount of glass. The discs were subsequently heat-treated for several hours at various temperatures in an electric kiln. The object of this process was to devitrify some of the glass and to start crystal growth. The results of this approach are given below. After-fire Heat Treatment | Fire °F | Temp.°F | Soak | K | Tan S | |--------------|----------------------|--|------------------------------|--------------------------------------| | 222 0 | 1900
2000 | None
4 hours
6 hours | 11.65
10.5
9.9 | .00186
.00131
.00150 | | 2210 | 2100
2140
2200 | None
6 hours
6 hours
2 1/2 hrs. | 12.0
11.9
11.9
11.7 | .00192
.00073
.00072
.00101 | | 2200 | 2140
22 00 | None
6 hours
2 1/2 hrs. | 11.60
11.70
11.78 | .00147
.00056
.00090 | The dielectric constant of the discs fired at 2200°F was appreciably reduced with the two subsequent firings; however, the power factor changed only slightly. X-ray analysis revealed that there was an increase in the amount of crystalline material after 2000°F fire than after the first fire. With the discs fired at 2210 and 2200°F, a heat-treatment to 2140°F produced the lowest power factor. When both of these discs were fired to 2200°F the power factors went up markedly. These discs started to slump which indicated that the amount of glass was increasing. The improvement in power factor is undoubledly due to continued crystal formation or growth resulting in tying the more lossy ions in the crystalline phase where they contribute much less to lossiness. When the power factor starts to increase again the crystals are being dissolved resulting in a higher glass content which increases the power factor. Thus, the process of prereacting the compositions by attempting to frit results in carrying the reactions to a much greater degree of completion. This in turn results in the bodies, prepared from the powdered prereacted composition, having a lower maturing temperature and a long firing range. With an after-fire heat treatment of the proper magnitude, the power factor is reduced from .0018 to .0005 when measured at 1Mc. #### New Compositions Besides the work on the lanthonum-alumina-silicates other compositions are being studied which show promise of meeting the technical requirements. Such a system which has favorable dielectric properties at 1Mc is the magnesia-zirconia-titania system.* Microwave frequencies were not evaluated for this system. The two most favorable compositions in this system have the mole ratios of 2:1:2 and 4:1:4. The table below gives the compositions, dielectric properties and firing temperature. | We | eight % | | | 1 | Mc | | |------------|---------|------|--------------|--------|----|-------| | Mole Ratio | MgO | 2.02 | <u>t10</u> 2 | temp°C | K | Tan & | | 2:1:2 | 22.0 | 34.0 | 44.0 | 1550 | 18 | .033% | | 4:1:4 | 26.8 | 20.4 | 52.8 | 1500 | 18 | .020% | One hundred gram batchs were weighed out. The batchs were ball milled in the dry state. Discs prepared from this material were fired on platinum foil and calcined for 4 hours at 2000°F. The samples were then pulverized with a mullite mortar and pestle. Discs made from material with the 4:1:4 and 2:1:2 mole ratios were fired in a mullite tube placed in an electric furnace. The tube was necessary since an oxygen atmosphere was
applied in the second firing. This atmosphere was necessary so that the material would not reduce. The results of this firing at 1Mc are recorded below. | Mole Ratio | Firing Temp.°C | Soak | K | Tan & | |------------|----------------|---------|------|-------| | 2:1:2 | 1550 | 1 hour | 20.4 | .0010 | | 4:1:4 | 1500 | 2 hours | 19.9 | •0009 | The two compositions prepared appeared to be slightly immature. This could account for the slight difference between our measured data and the published data on these compositions. The results are extremely promising and will be evaluated at microwave frequencies. #### Summary Considerable difficulty has been encountered in the preparation of the lanthanum oxide, alumina-silica type compositions. The evaluation of the material with the new procedure has resulted in ceramic bodies of low maturing temperature and a longer firing range. This procedure entails melting or near-melting of the complete composition, quenching to attain a complete glass or to retain the maximum glass content, pulverizing the glass, preparing specimens and then firing the specimens. After the specimens were fired and measured, it was realized that they contained too much glass. The next step in the procedure was to subject the samples to an after-fire heat treatment in an attempt to devitrify some of the glass. The results utilizing the devitrification technique indicated that the amounts of glass in the specimens can be varied by the after-fire heat treatment and that this change together with crystal growth had a great effect on the power factor changing it from .0014 to 0.0005. In future work this technique will be used and the amount of glass will be measured. Although the electrical measurements were not made at ultra-high frequencies, the results obtained did indicate that this type composition and procedure is extremely promising. With the magnesia-zirconia-titania systems, low loss specimens have been prepared with a dielectric constant at approximately 19 at 1Mc. This system will be analyzed carefully to lower the dielectric constant to between 12 and 15 and prepare specimens for evaluation at microwave frequencies. ## High Frequency Properties of a Lanthonum Aluminosilicate Composition In the last report several lanthonum aluminosilicate compositions (k15+1 and K15+3) were hot pressed and evaluated in the microwave frequency range. Tan & could not be determined with any degree of accuracy as the samples were not long enough. One composition K15+2 whose composition is Lago 360.99, Algo 36.22 and S10g-32.81 had been prepared but not fabricated. It has since been fabricated and evaluated at 9.4 KMc and at 30 and 300°C. Two sample lengths were evaluated to arrive at the correct dielectric constant. The results are as follows: | Temperature | Sample Length | Dielectric Constants | Tan S | |-------------|---------------|----------------------|---------| | 30 °C | 1 | 7.6, 15.5, 20.5 | .000042 | | | 2 | 5.3, 12.4, 20.0 | | | 300°C | 1 | 20.5 | .000012 | In the past, the last report in particular, it had been assumed the dielectric constant was approximately 15 from 1 Mc. data. It is now obvious that it is approximately 20. The earlier data must be re-evaluated. From the data above the dielectric constant is 20.5 over the temperature range 30 to 300°C, and the tan S is extremely low, lower than .00005. This dielectric constant is above the 12-15 range required for this problem and can be lowered into the range. The Tan S is well below the requirements of the problem. #### Future Work - 1. Laz03-Alz03 Sz0z will be prepared by: a) Hot pressing, b) Quenching and c) by solid phase reaction; and ultra-high frequency measurements made. - 2. Ultra-high frequency measurements of the magnesia-zirconia-titania system. - 3. Investigations of the calcium stannate type composition which appears promising for the technical requirements of this report. UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSITUD Under Devitrified Ferroelectrics, bodies were man from the C.P. barium titanate glass and fired to vitrification. The Curie temperature is lile, and as high as 155°C deparding on thermal history. Under certain conditions the delectric constant is higher above the Curie temperature than below. The crystal size resulting from devitrifying the glass in the range of 0.5 to 2µ. Under Low Loss Boron Mitride Dielectric a study of the detrioration of several electrical properties of the hot pressed material indicates that it is due to a surface phenomenon and relative humidity above 50% results in rapid degradation. Similar results are obtained with a sintered specimen. Under Structural Studies of Polycrystalline Germanics a procedure has been devised to fire on Molymanganese metallizing and Thermal Condition in the same firing. Under Hot Extrusion, the cappallity of the equipment was demonstrated by the extrusion of a soild stug of aluminum metal and the coextrusion of aluminum clad, agiss bonded mica, however the quality was not satisfactory. An experiment showing the flow pattern during extrusion is described. Under Low Loss Microwave Delectrics, difficulties have been encountered in making and reproducing the tanthamum alumina-silicate type composition. An attempt at pre-reacting the ingredients by fritting resulted in a lowered firing temperature and long firing range. An after fire heat treatment lowered the power factor (over) Unclassified report SCHOOL OF CERAMICS, RUTGERS, THE STATE UNIVERSITY, New Brunswick, N. J. INORGANIC DIELECTRICS RESEARCH by J. H. Koenig, E. J. Smoke, C. J. Phillips, et al. SIGMAL CORPS REPORT NO, II, February 1 to May 1, 1962. Contract DA-36-039-sc-89141) UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSI PIED Under Devitrified Ferroelectrics, bodies were main from the C.P. barium titanate glass and fired to vitrification. The Curie temperature is IH10°, and as high as 155°C depending on thermal history. Under certain conditions the dielectric constant is higher above the Curie temperature than below. The crystal size resulting from devitrifying the glass in the range of 0.5 to 2t. Under Low Loss Boron Mitride Dielectric a study of the deterioration of several electrical properties of the hot pressed material indicates that it is due to a surface phenomenon and relative humidity above 50% results in rapid degradation. Similar results are obtained with a sintered specimen. Under Structural Studies of Polycrystaline Ceramics a procedure has been devised to fire on Moly-manganese metallizing and Thermal Condition in the same firing. Under Hot Extrusion, the capability of the equipment was demonstrated by the extrusion of a solid slug of aluminum metal and the coextrusion of aluminum clad, glass bonded mica, however the quality was not satisfactory. An experiment showing the flow pattern during extrusion is described. Under Low Loss Microwave Dielectrics, difficulties have been encountered in making and reproducing the tanthamm alumina-silicate type composition. An attempt at pre-reacting the ingredients by fitting resulted in a lowered firing temperature and long firing range. An after fire heat treatment lowered the power factor 1 0000 Unclassified report SCHOOL OF CERAMICS, RUTGERS, THE STATE UNIVERSITY, New Enumarick, N. J. H. INORGANIC DIELECTRICS RESEARCH by J. H. Koenig, E. J. Smoke, C. J. Phillips, et al. SIGMAL CORPS REPORT No, II, February et al. et al. 17 History UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSI PIED Under Devitrified Ferroelectrics, bodies were ma.e from the C.P. barium titanate glass and fired to, vitrification. The Curie temperature is 1µ1°C, and as high as 155°C depending on thermal history. Under certain conflicions the disjectric constant is higher above the Curie temperature than below. The crystal size resulting from devitrifying the glass in the range of 0.5 to 2µ. Under Low 105°S Bovon Nitride Dielectric a study of the deterioration of several electrical properties of the hot pressed material indicates that it is due to a surface phenomenon and relative humidity above 50% results in rapid degradation. Similar results are obtained with a sintered specimen. Under Structural Studies of Polycrystalline Ceramics a procedure has been devised to fire on Moly-monganese metallizing and Thermal Condition in the same firing. Order Hot Extrusion, the Tapebility of the equipment was demonstrated by the extrusion of a solid stug of aluminum metal and the coextrusion of aluminum clad, glass bonded mica, however the quality was not satisfactory. An experiment showing the flow pattern during extrusion is described. Under Low Loss Microwave Dielectrics, difficulties have been encountered in making and reproducing the tantamum alumina-silicate type composition. An attempt at pre-reacting the ingredients by fritting resulted in a lowered firing temperature and long firing range. An after fire heat treatment lowered the power factor (****) Unclassified report SCHOOL OF CERAMICS, RUTGERS, THE STATE UNIVERSITY, New Brunswick, N. J. INORGANIC DIELDCTRICS RESEARCH by J. H. KORNIG, E. J. Smoke, C. J. FMILLIPS, et al. SIGNAL CORPS REPORT NO, II, February 1 to May 1, 1962. Contract DA-35-039-sc-89141) UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED Under Devitrified Ferroelectrics, bodies were ma.c from the C.P. barium titanate glass and fired to virification. The Curie temperature is thin 0. and as high as 155°C deparding on thermal history. Under certain conditions the delectric constant is higher above the Curie temperature than below. The crystal size resulting from devitrifying the glass in the range of 0.5 to 2u. Under Low Loss Boron Mitride Dielectric a study of the cetrioration of several electrical properties of the hot pressed material indicates that it is due to a surface phenomenon and relative humidity above 50% results in rapid degradation. Similar results are obtained with a sintered specime. Under Structural industry of Polycrystations Ceramics a procedure has
been devised to free an isolymmentanese metallizing and Thermal Condition in the same firing. Under Hot Extrusion, the capability of the equipment was demonstrated by the extrusion of a solid stug of alumnium metal and the coextrusion of alumnium clais, glass broaded mics, however the quality was not satisfactory. An experient spowing the flow puttern during extrusion is described. Under low boar Microwaye Dielectrics, difficultes have been encountered in making and reproducing the anthamon slumina-silicate type composition. An attempt at pre-reacting the ingredients the demonstrates and long firting range. An attempt to making in a lowered firing temperature and long firting range. An miter fire heat treatment ignered the power factor to 0,000; at 1Mc. (oas) Unclassified report SCHOOL OF CENABLES, RUTURES, THE STATE UNIVERSITY, New Brunswick, N. J. INORGANIC DIELECTHICS RESEARCH by J. H. KORNIG, E. J. Smoke, G. J. PHILLIPS, et al. SIGNAL CORPS REPORT TO. II. February 1 to Nay 1, 1962. Contract DA-3c-039-sc-89141)